Lithium-Ion Batteries in Light-Duty On-Road Vehicles

NTSB Lithium Battery Forum

Patrick B. Davis
Director, Vehicle Technologies Office
Energy Efficiency and Renewable Energy
U.S. Department of Energy

April 12, 2013

Vehicle Market and Petroleum Consumption

>240M Vehicles on the Road

14.5M Light-Duty Vehicles Sold in 2012

94% dependent on petroleum

2012 Electric & Hybrid ~3% Sales

On-road Vehicles Account for 1/3 of Our Greenhouse Gas Emissions

On-road Vehicles Responsible for Over 2/3 of U.S. Petroleum Consumption

Importance of Vehicle Electrification

The Only Options That Achieve Very High Petroleum Reductions and Very Low Carbon Emissions Combine Electric Drive With Low Carbon Fuels

Electrification: What's Different This Time?

1970s

1990s

2013

Answer:

- Urgency of Energy and Environmental Challenges
- Battery Technology
- Federal, State, and Local Incentives
- 2025 CAFE

Superior Energy Density

Gravimetric Energy Density (Wh/kg)

Current Status of Lithium-ion Technologies

Chemistry	Anode / Cathode	Ah/kg (Practical)	Life	Power	Energy	Cost	Nominal Voltage
Cobalt Oxide	LiC ₆ / LiCoO ₂	~300/160+	<u>©</u>	<u>©</u>	<u></u>	<u>•</u>	3.9V
Nickelate	LiC ₆ / LiNi _x Co _y Al _z	~300/180	<u>©</u>	©	<u>©</u>	<u></u>	3.6V
Manganese Spinel	LiC ₆ / LiMn ₂ O ₄	~300/~ 120	<u>•</u>	©	©	<u>=</u>	3.9V
Iron Phosphate	LiC ₆ / LiFePO ₄	~300/160	©	©			3.4V
Lithium-rich, Mn-rich	LiC ₆ / xLi ₂ MnO ₃ - (1-x)LiMO ₂	~300/250	?	<u></u>	©	<u></u>	3.5V
Titanate	Li ₄ Ti ₅ O ₁₂ / LiMn ₂ O ₄	~ 170/~ 120	<u>©</u>	<u>©</u>	8	<u>•</u>	2.4V

- No consensus on chemistry production vehicles using different Li-Ion types
- For power applications, the system limit is 60–65 Wh/kg (100 Wh/kg at cell).
- For energy applications, the system limit is 100 Wh/kg (170 Wh/kg at cell).

DOE Battery Innovation, Market Acceptance and Cost Reduction

- □ 1990's → Nickel Metal Hydride (NiMH) batteries enable commercial introduction of HEVs
- □ 2000 2010's → Li-ion batteries enable next generation HEVs, PHEVs and EVs
- □ Future → Next Generation Chemistry with 3x energy density

Battery Cost on Track to Meet 2015 Goal of \$300/kWhr

PEV Sales Growing

Ford C-Max Energi

- PEV sales in the U.S. tripled in 2012
- Major awards
 - ✓ 2011 World Car of the Year (Nissan Leaf)
 - 2013 motor Trend Car of the Year (Tesla Model S)
 - ✓ 2012 Green Car Vision Award (Ford C-Max Energi)
- Hybrids share of the automotive market growing, currently over 3% of all sales for 2013

Plug-In Vehicles Available in 2013

